

Mason County

Historic Preservation Commission

GRANT COMPLETION COVER MEMO

MASON COUNTY HSITORIC PRESERVATION COMMISSION

AUGUST 29, 2013

The Mason County Historic Preservation Commission is pleased to submit this Historic

Maritime Transportation Survey: Phase 1, which was commissioned with a grant from the

Washington State Department of Archaeology and Historic Preservation. The submittal deadline

is Thursday August 29, 2013.

This survey was conducted by Aqua Terra Cultural Resource Consultants during the spring and

summer of 2013. The boundaries of the study area ran from the Mason-Pierce County line on

Case Inlet west around North Bay and concluding at Mclane Cove on the western boundary of

Section 7, Township 21 N., Range 1 W., W.M.

The survey identified 29 historic maritime resources and Aqua Terra recommended three

structures be considered to the Mason County Historic Registry.

This report contains eleven State of Washington Archaeological Site Investigation Forms and

eighteen Historic Inventory Reports.

Aqua Terra Cultural Resource Consultants conducted two public meeting at the Grapeview Fire

Hall. The first meeting was held on April 6, 2013 and the second meeting was held on August

25, 2013. It is understood that MCHPC member Rick Calvin wishes to submit an addendum to

this report in early September summarizing the August 25th public meeting. We further

understand that this is not a required element of the report.

I can be reached at 360-427-9670 ext. 571 or by e-mail at mms@co.mason.wa.us ifthere are any

questions.

Michael MacSems

MCHPC Staff

mailto:mms@co.mason.wa.us

CULTURAL RESOURCES REPORT COVER SHEET

Author: Jennifer Chambers

Title of Report: Mason County Historic Maritime Transportation Survey: Phase 1

Date of Report: August 7, 2013

County(ies): Mason County

Township: 21 North Range: 1 West Sections: 4, 5, 7, 8, 9, 17, 18

Township: 21 North Range: 2 West Section: 12

Township: 22 North Range: 1 West Sections: 8, 9, 16, 17, 20, 21, 28, 29, 32, 33

Quad: Belfair, Vaughn

PDF of report submitted (REQUIRED) IX] Yes

Historic Property Export Files submitted? IX] Yes D No

Archaeological Site(s)llsolate(s) Found or Amended? IX] Yes O No

TCP(s) found? D Yes [Xj No

Replace a draft? D Yes [Xj No

Satisfy a DAHP Archaeological Excavation Permit requirement? D Yes#

DAHP Archaeological Site#:

TBD

Å Submission of paper copy is required.

Å Please submit paper copies of reports unbound.

Å Submission of PDFs is required.

Å Please be sure that any PDF submitted to DAHP

has its cover sheet, figures, graphics,

appendices, attachments, correspondence, etc.,

compiled into one single PDF file.

Å Please check that the PDF displays correctly

when opened.

Mason County

Historic Maritime Transportation Survey:

Phase 1

--- FINAL DRAFT ---

Prepared for:

Mason County Historic Preservation Commission

Shelton, Washington

Aqua Terra Cultural Resource Consultants

5518 Trosper Lake St. SW

Tumwater, WA 98512

www.AquaTerraCRC.com

REPORT# ATCRC MS-01-13

August 20, 2013

REVIEWED AND REDACTED FOR PUBLIC DISTRIBUTION

MASON COUNTY HISTORIC PRESERVATION COMMISSION

OCTOBER 2019

http://www.aquaterracrc.com/

Table of Contents
Required Disclaimer iv

Acronyms V

Introduction

Project Location and Description .. I

Regulations .. 4

Coordination .. 5

Tribal .. 5

Public ... 5

Background Review ... 5

Environmental l Setting... 6

Cultural Setting ... 7

Prehistoric .. 7

Ethnohistoric ric ... 8

Historic ... 9

Previously Recorded Sites .. 12

Expectations ... 16
Field Survey ... 17

Results .. 19

Conclusions and Recommendation s .. 24

References ... 26

Appendix A: Copy of Correspondence with Skokomish Tribal Nation and Squaxin Island

Tribe ... 37

Appendix B: Forms for Histo ric Maritime Transportation Resources Identified in the

Project Area ... 40

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

iii

List of Figures
Figure 1. Portion of the USGS (1994) Vaughn, WA 7.5-minute quadrangle map depicting

the project area and geographic placenames located within the project area 3

Figure 2. 1856 and 1858 historic maps detailing the project area and the early shoreline of

North Bay ... 11

Figure 3. Map detailing location of historic resources inventoried as a result of this

project. (Archaeological sites have been omitted at the request of MCHPC.) 23

List of Tables
Table 1. Archaeological sites previously recorded within the project area. ... 12

Table 2. Historic properties previously inventoried in the survey area. 14

Table 3. Historic resources inventoried as a result of this project. 19

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

iv

Required Disclaimer

This report has been financed, in part, with Federal funds from the National Park Service,

Department of the Interior administered by the Department of Archaeology and Historic

Preservation (DAHP). However, the contents and opinions do not necessarily reflect the

views or policies of the Department of the Interior or DAHP.

This program received Federal funds from the National Park Service. Regulations of the

U.S. Department of Interior strictly prohibit unlawful discrimination in departmental

Federally Assisted Programs on the basis of race, color, national origin, age, or handicap.

Any person who believes he or she has been discriminated against in any program,

activity, or facility operated by a recipient of Federal assistance should write to: Di rector ,

Equal Opportunity Program, U.S. Department of the Interior, National Park Service, 1849

C Street, NW, Washington, D.C.20240.

Acronyms
ATCRC Aqua Terra Cultural Resource Consultants

SHPO State Historic Preservation Officer

DAHP Department of Archaeology and Historic Preservation

MCHPC Mason County Historic Preservatio n Commission

GLO General Land Office Maps

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultant s

V

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 1 of 45

Mason County Historic Maritime Transportation Survey: Phase 1

Introduction
Mason County Historic Preservation Commission (MCHPC) contracted with Aqua Terra

Cultural Resources Consultants (ATCRC) to assist with the Mason County Historic

Maritime Transportation Survey (the project). The objective of the project was to

document and research any historic buildings, structures, objects and/or sites (or

remnants thereof) that are or were associated with the maritime transportation history of

Mason County waterways. The project was funded, in part, by a grant provided by the

National Park Service, Department of the Interior administered by the Department of

Archaeology and Historic Preservation (DAHP) and, as such, is subject to Section 106 of

the National Historic Preservation Act (NHPA) compliance. No planned construction

activities or undertakings are proposed for this project.

ATCRC conducted a multi-phased reconnaissance-level survey of the Phase I project

area, which included all of the shoreline in North Bay of Case Inlet in Mason County

between McLane Cove and Rocky Point. Survey was conducted both by sea and by land.

This report provides an overview of the environmental and cultural contexts, and

previously recorded sites in the survey area. This report also provides discussion on the

expectations for the project; and, an overview of survey methodology employed for the

project. We conclude with the results of the survey and recommendations for future work.

Project Location and Description
The project intends to document and research any historic buildings, structures, objects

and/or sites (or remnants thereof) that are or were associated with the maritime

transportation history of Mason County waterways. The project has been broken up into

several phases as determined by arbitrary geographic boundaries, as defined by MCHPC.

Phase I of the project covers the northern shorelines of North Bay in Case Inlet located

between McLane Cove and Rocky Point and includes such placenames as: McLane Cove,

Stadium, Pirate's Cove, Grapeview, Fair Harbor, Eberhart Cove, Gills Cove, Maple Point,

Sherwood Creek, Allyn, Coulter Creek, Victor, Rocky Point, and Reach (Treasure) and

Stretch Island (Figure 1). Per the scope of work, it was stipulated that the project area

consisted of the shoreline and all adjacent properties immediately connected to the water

from the mean low water line, and/or immediately accessible to the water by public roads

that maintain a direct connection to the target resources. Historic maritime resources were

defined as those that date between precontact to circa 1967 and were related to the

movement of passengers, agricultural and forest products, mail and/or general cargo.

In accordance with the scope of work, ATCRC was contracted for Phase I of this project

to:

• advertise in local media and conduct a public meeting prior to the start of the

reconnaissance survey to solicit input from the general public;

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 2 of 45

• solicit input from the Squaxin [Island Tribe] and Skokomish [Tribal Nation]

representatives prior to the start of the reconnaissance survey;

• accomplish a reconnaissance level survey on land and by water;

• develop and submit via the State- wide Historic Property Inventory Online System

(HPI System) approximately 35-40 new and complete reconnaissance level

inventory forms and approximately 5-10 new archeology site forms for properties

identified during the reconnaissance level survey;

• develop and submit a survey project report;

• develop and submit a reproducible map of the survey area; and,

• advertise in local media and conduct a public meeting to present the findings of

the survey and inventory project and respond to any questions raised by the public.

It is ATCRC's intention that this report and the documents included herein address each

of the required contractual stipulations.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 3 of 45

Figure 1. Portion of the USGS (1994) Vaughn, WA 7.5-minute quadrangle map depicting the project

area and geographic place names located within the project area.

USGS

Mason County Maritime Historic Survey,Mason County,WA

, Å Å, Project Area

l , , (

O 1km

 J, I

O lmi

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 4 of 45

Regulations
The project was financed, in part, with Federal funds from the National Park Service,

Department of the Interior administered by the DAHP. As such, the project included

tribal coordination and reporting standards consistent with Sect ion I 06 of the National

Historic Preservation Act (NHPA) compliance. There are currently no planned

construction activities or undertakings.

Section 106 requires that Federal agencies take into account the effects of their

undertakings on historic properties. A historic property is typically aged 50 years or older

and is defined in 36 CFR part 800.16(1)(1), as follows:

... any prehistoric or historic district , site, building, structure, or object

included in, or eligible for inclusion in, the NRHP maintained by the

Secretary of the Interior. This term includes artifacts, records, and remains

that are relate d to and located with in such properties. The term includes

properties of traditional religious and cultural importance to an Indian tribe

or Native Hawaiian organization, and that meet the Nation al Register

criteria.

Section 106 generally requires the Federal agency involved in the undertaking to identify

the area of potential effects (APE), inventory any historic properties that may be located

within the APE, and determine if the identified historic properties located within the APE

may be eligible for listing in the National Register of Historic Places (NRHP). An APE is

defined in 36 CFR 800.16(d), as follows:

... the geographic area or areas within which an undertaking may directly or

indirectly cause alterations in the character or use of historic properties, if

any such properties exist. The area of potential effects is influenced by the

scale and nature of an undertaking and may be different for different kinds

of effects caused by the undertaking.

If NRHP-eligible historic properties are identified within the APE then potential adverse

effects to the historic properties must be assessed, and a resolution of adverse effects

recommended. Under Section 106, the responsible Federal agency must, at minimum,

consult with and seek comment from the State Historic Preservation Officer (SHPO)

and/or the Tribal Historic Preservation Officer (THPO), as applicable, and consult with

any affected or potentially affected Native American Tribe(s).

For purposes of this project, the APE is considered synonymous as the project area and/or

Phase 1 project area as defined herein.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 5 of 45

Coordination

Tribal

On April 2, 2013, ATCRC sent letters to council chair members of the Skokomish Tribal

Nation and the Squaxin Island Tribe providing information regarding the survey and

extending invitation to contribute any information they may have regarding the survey

area (Appendix A). To date, no comments have been received by ATCRC from the

Skokomish Tribal Nation. A representative of the Squaxin Island Tribe has indicated to

MCHPC that they will provide an addendum at a later date.

Public
ATCRC held a public meeting to inform the interested public on the survey purpose, the

survey area boundaries, the field survey process, and to give an overview of the types of

sites, structures and objects that may be encountered within the survey boundary areas, as

well as, the process for nominating these important sites to national and local historic

registers.

Per the scope, the public meeting was advertised in local media including the North

Mason Community Voice, Northbay Review, The Port of Allyn, Shelton- Mason County

Journal, Mason County Daily News, the Olympian, KMAS, KRXY, the Kitsap Peninsula

Visitor and Convention Bureau, the Treasure Island Community Club and online at the

Grapeview Community Association and Allyn Community Association webpages.

The public meeting was held at the Grapeview Fire Hall in the Horton Community Center

located at 4350 Grapeview Loop Road, Grapeview, WA 98546 on April 6, 2013. The

public meeting was attended by: Rick Calvin, Stan Graham, and Steve Rose each of the

MCHPC; and, Sarah Amell, Chrisanne Beckner, and Jennifer Chambers each of ATCRC.

The public meeting was not attended by any other individuals not already affiliated with

the project.

Background Review
The maritime history of the Puget Sound is rich and diverse. The general themes -­

beginning with native canoe cultures and continuing to today with a strong maritime

economy and thriving maritime cultural organizations -- have been well-documented for

Puget Sound (e.g. Artifacts Consulting, Inc. 2011, Parametrix and Berk and Associates

2010). As such, the background review provided below is to be considered a general

overview of these themes to offer a broader understanding of maritime transportation

history in Puget Sound and, specifically, within the project area. The background review

as it is presented here is by no means intended to be considered exhaustive or complete,

rather, it is intended to provide a starting point to facilitate connecting stories with place.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 6 of 45

ATCRC's background review of the maritime transportation history of the project area

was based largely upon areas of interests as defined by MCHPC; review and analysis of

project files provided by MCHPC; local ecology and geologic data to better understand

the environment as it may have related to historic maritime transportation; archaeological,

historic, and ethnographic records made available on the Washington Information System

for Architectural and Archaeological Records Data (WISAARD) database to identify any

potential previously recorded historic maritime transportation resources; selected

published local historic resources such as those held at the Mason County Historical

Society Museum, Mason County GIS website, the Puget Sound Maritime Collection at

the Foss Waterway Seaport; and, informal discussions with private landowners and local

residents.

Environmental Setting

The project area is located in North Bay of Case Inlet, Mason County. Case Inlet is one

of several inlets that comprise Puget Sound. Puget Sound consists of a series of

watersheds, rivers and streams that drain into small coves and inlets of tidewater, as well

as into larger bays. Puget Sound is flanked on its western side by the Olympic Mountain

range and on its eastern side by the Cascade Mountain range.

The extensive inland waterways of the Puget Sound were created by a series of

momentous geologic events, ranging from huge glacial processes and massive

earthquakes, to gradual and abrupt changes in sea and land levels. During the Pleistocene,

the Puget Sound was covered by a thick ice sheet. In the last interval, known as the Fraser

Glaciation, the Puget Sound was covered with ice that was up to 1,250 meters thick

(Thorson 1980). The ice blocked north-flowing streams and created a system of

proglacial lakes that were fed by ice-marginal and sub-glacial meltwater systems. About

15,000 years ago, the ice started to retreat northward toward Port Townsend; and, later

retreated from what is now the Strait of Juan de Fuca. Remains of the glacial outwash

plain, glacial moraines, kettle ponds, and old river terraces are still visible today and

represent ground surfaces as old as 11,00 0 to 15,000 years (Fenneman 1931).

The project area is generally represented by forested uplands, abrupt and gently elevated

shorelines, and expansive tidelands. The forested uplands are characteristic of the Tsuga

heterophylla zone: consisting primarily of western hemlock, Douglas-fir (Pseudotsuga

menziesii), western red cedar (Thuja plicata), and various species of firs, alders, and maples

(Franklin and Dymess 1973). Development along the forested uplands included in the

project area has been moderate, primarily consisting of rural residential and/or recreational

properties.

The shoreline throughout the project area varies in slope, ranging from sea level to areas

of cut-bank bluffs and steeper hill s. Generally the elevation fluctuations are level at the

northern extent of the project area and increase at the southernmost portions of the project

area. The local shores vary with a mixed combination of rocky gravelly beds hosting

intermittent glacial erratic, to la rge expanses of silt and mud.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 7 of 45

The coves, bays and estuaries of North Bay are prime habitat for salmon (Chinook, Coho,

Chum, Steelhead, and cutthroat) and flatfish (sole and flounder) as well as herring , perch

rockfish, eagles, and heron. Tidelands within the project area have been extensively

developed largely as a result of industrial aquaculture activities, most prevalent in the

northern inlet area. Shellfish harvesting is a profitable local industry, and the tidelands

are regularly planted with geoduck and other shellfish species. Aquaculture harvest

requires the removal of shells, rock, sand dollars, crab, and other nearshore species to

plant seedling tubes that will be removed. Fully matured geoduck are harvested by using

high volume jets to liquefy the surrounding sand up to three feet below the sand surface

to access the shellfish (Case Inlet Shore line Association n.d.). The local shellfish

industry has dramatically modified the surrounding shorelines and disturbed the natural

environment by removal of natural eelgrass beds and other native species habitat.

According to the United States Department of Agriculture, Natural Resource

Conservation Service (USDA NRCS n.d.) Web Soil Survey, nine soil units are present

within the project area. Listed in order of prevalence: Everett gravelly loamy sand,

Sinclair shorty loam, Alderwood gravelly sandy loam, Indianola loamy sand, Kitsap silt

loam, Bellingham silty clay, McKenna gravelly loam and McMurray peat. Each of these

soil series is formed in glacial sediments of till, outwash, drift or alluvium (USDA NRCS

n.d.).

Cultural Setting

Prehistoric
Human occupation in the Northwest Coast is believed to have begun following the retreat

of glacial ice across the landscape in the Late Pleistocene. To date, the oldest indication of

human occupation in Washington State appears at the Manis Mastadon Site in Sequim,

which dates to approximately 13,800 years before present (BP) (Gustafson and Manis

1984). Here, a bone point was identified embedded in the bone of a mastodon, which

provided evidence of hunting and butchering by early humans (Gustafson et al 1979).

Other early archeological sites identified in Washington State include the Clovis/

Richey-Roberts Site, located in Wenatchee. Here, several large Clovis points were

encountered in situ. Silica encrusted on the points was dated to 13 ,000 years old (Kirk and

Daugherty 2007:15). Overall, these archaeological sites have led to the indication that

early culture in Washington State was highly mobile and relied heavily upon large game.

Between 12,000 to 7,000 years ago, socio-economies appear to have changed to a foraging

strategy that included smaller inland game, aquatic animals, and a variety of plants (Suttles

and Lane 1990). Sites from this period are typically encountered on high marine and river

terraces (current and abandoned), subalpine meadows, and saltwater shores (Kirk and

Daugherty 2007:84). The artifact assemblage from this period is generally represented by

large leaf-shaped and stemmed points, scrapers, flake tools and blade cores (Carlson

1990). Hearths, structures, and/or plant and animal remains have not been found

associated with these sites from this period.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 8 of 45

After 5000 BP, populations appear to become larger and more complex as groups utilized

a wider range of resources , including salmon and shellfish, land mammals, and plant

resources such as berries, roots, and bulbs. Ground stone tools, microblades and cores

appear at this time as well as bone and antler tools, ground shell, and harpoons. Shell

middens are also prevalent in this time period and continued into the ethnohistoric period

(Ames and Maschner 1999:89).

Ethnohistoric
The project area is located in the ceded traditional territory of the Squaxin Island Indian

Tribe (Ruby and Brown 19 86, Spier 1936, Suttles and Lane 1990). The Squaxin are one

of seven autonomous groups who once occupied the seven-inlet region of the southern

Puget Sound inle ts and surrounding watersheds of Lower Puget Sound, including North

Bay of Case Inlet. Other local native groups included the Sa-He-Wa-Mish of Hammersley

Inlet, the Noo-She-Chatl of Henderson Inlet, the Squi-Aitl of Eld Inlet, the

Sawamish/T'Peeksin of Totten Inlet, and the S'Hotl=Ma-Mish of Carr Inlet. Following

the Medicine Creek Treaty of 1854, these groups were combined and collectively

referred to as the Squaxin Island Tribe.

Pre-contact Squaxin Island Tribe settlements, like other Coast Salish groups, were often

located along major waterways and at heads of bays or inlets, where abundant resources of

coastal and estuarine environments sup ported a relatively rich, diverse, and reliable

subsistence base (Ames 1994). During the winter months, these groups lived in large

villages of cedar plank houses at permanent settlements. During the spring and summer,

they li ved in seasonal encampments often constructed of reed mats while fishing, hunting,

and plant and berry collecting.

At North Bay, two ethnographic village sites have been recorded. One …REDACTEDΧ
that had a well-defined path across the narrow stretch of land between this village and

…REDACTEDΧ (Waterman 2001:268; Smith 1940); and, another at the …REDACTEDΧ
(Smith 1940). Other recorded ethnographic place names include: Qola'tstEb, meaning

"serviceberry ground" for a beach lying west of McLane's Cove (Waterman 2001:269);

Tuxc'tcai, for a "mossy place" where "slime was wiped from fish before drying them,"

…REDACTEDΧ (Waterman 2001:268); Sulu'xults, for a promontory projecting from the

north shore at the entrance to Rocky Bay where seals were abundant (Waterman

2001:268); and, TuxsqwElts, meaning "hot" or "place where something is cooked, baked,

or heated", …REDACTEDΧ (Waterman 200I : 268, 272).

Prior to non-native settlement in the project area by the late 1800s, water travel would

have been the primary means of transportation in and around the project area as there

were few established trails, relative to the extensive road systems present today, and

pedestrian movement through the thickly forested vegetation and steep embankments

would have been difficult and more time consuming. Canoes were made out of wood and

varied in construction, style, and ornamentation by tribe, gender, time and purpose

(Artifacts Consulting, Inc. 2011 :157). In addition to providing travel between seasonal

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 9 of 45

encampments and day-to-day transportation, canoes were also used for fishing and

whaling, visiting, and burial practices.

Historic
Spanish explorers first navigated the Puget Sound area in the early 1600s. In 1777-1780,

the British explorer, Captain James Cook, explored the Pacific Northwest. In 1791,

Captain Peter Puget recorded Case Inlet as part of Captain George Vancouver' s

expedition with the British Royal Navy. In 1842, surveyors from the United States

Exploring Expedition, under Lieutenant Charles Wilkes, mapped and subsequently

named the bays and inlets throughout Admiralty Inlet, Hood Canal and Puget Sound, in an

attempt to promote the region's potential for non-native settlement (Rochester 2003). The

result of the Wilkes Expedition aided the U.S. government in deciding where to place the

US/Canada border.

Regional non-native settlement increased drastically following the Oregon Donation

Land Act of 1850. The law granted each male American citizen aged 18 years or older a

Donation Land Claim (DLC) consisting of 320 acres, or a half section, of public lands as

long as the land was occupied, cultivated, and "improved" for four consecutive years;

wives were granted an additional 320 acres in their own names.

One of the first non-native settlements in North Bay is credited to Silas Stiles (North Bay

Beginnings, Mason County Historical Society Museum, Shelton, Washington). In 1872,

John Wiseman took out a DLC on the east side of North Bay (Davis n.d.). A few years

later, in 1889, Fred Sisson and his family settled in what was to become Victor. The

Sisson's purchased the land from Herman Woodin who had come to area in 1887 (Davis

n.d.). In 1887, John and Delilah Eberhart and James and Deborah Wickersham each settled

on 149 acres on what was to become Allyn (Allyn Community Association n.d.).

Unfortunately, non-native settlement in the project area came at the expense of native

settlements and by 1854, following negotiations between the Squaxin (as well as the

Nisqually and Puyallup) and the United States government the tribe ' s territory had been

ceded to the United States Government in exchange for reservation lands. The Squaxin

were assigned a reservation on Squaxin Island and compelled to abandon their villages.

Non-native settlement along North Bay continued to expand especially nearest the

shorelines where resources were more readily accessible. The shorelines supported the

early economies of the local communities, which primarily included logging, viticulture,

and oystering.

Sawmills were established along drainages where water was used to power the mills and

to float the logs from one place to another. In 1854/18 56, Joe and Warren Sherwood and

their partner Allen Stewart purchased Silas Stiles land and built a water powered lumber

mill that operated until 1873 when Joe died of a logging accident (Fredson1993:20-21;

North Bay Beginnings, Mason County Historical Society Museum, Shelton; Long 2010).

A logging camp was also reportedly located at the mouth of Sherwood Creek from 1878

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 10 of 45

untiI1882 (Whitehall 1995, as cited in Flenniken and Trautman 2002). Other early

sawmills included L. W. Daniels and Son [John and Daniel Longfellow (North Bay

Beginnings, Mason County Historical Society Museum, Shelton)] which produced

shingles and rough planed lumber (Allyn Urban Growth Plan: l); and, Overton Logging at

Coulter Creek.

In 1872, Lambert Evens purchased land on what was to become Stretch Island. Evens

cleared the property for farming and orcharding, and eventually planted the island's first

grapevines (Ott 2011). 1n 1878, Walter Eckert established another vineyard on Stretch

Island. Vi ticulture soon prospered and the island became known locally as the Isle of

Grapes.

By the 1900s, Case Inlet had become home to two main oyster growers / operators: the

Sargent Oyster Company located near the head of the bay and Coast Oyster at Allyn

(Allyn Community Association n.d.). Together they produced 25,000 to 40,000 gallons of

processed oysters a year (Allyn Community Association n.d.).

The early North Bay communities also depended heavily on the waterways for

transportation as the few roads in the early days consisted of a trail between Victor and

Allyn (Victor Cut-Off Road) (Davis n.d.; Bureau of Land Management [BLM] 1856a,

1856b, 1858). Initially, privately owned boats and docks were the principle mode of

transportation to move people and served the local needs very well but as the industries

and populations grew larger watercrafts were required.

In the 1890s, a fleet of steamers operated by a number of companies offered boat travel.

Vessels employed on Case Inlet were generally smaller and engaged in general purpose

work such as passenger transport, delivering construction supplies and groceries, and

towing (Wikipedia 2013). Steamboats served communities all along Case Inlet including

at Grapeview (Detroit), Allyn, Eberhardt Float, and Stretch Island (Findlay and Patterson

2008). At Grapeview, steamships came to Pickering and Oak Passages and passengers

would row out to meet them (Ott 2011). A pier and float with freight house was located at

Oak Passage; and, a float connected by gangplank and landing at the bridge was located

at McLane 's Cove (Ott 2011). At Victor a public dock was constructed on the waterfront

…REDACTED… (Davis n.d.). While a smaller dock (81 feet or 24.7 meters, 97 gross

tons) was also constructed at Detroit (Wikipedia 2013).

The waterways continued to provide the area's principle source of transportation until the

1930s when water travel was largely replaced by the development of roads. In 1927, the

Coulter Creek to Allyn Road was completed (David n.d.). The Stretch Island Bridge was

constructed in 1920 (and rehabilitated in 1973) and the Treasure (Reach) Island Bridge

was constructed in 1953 (rehabilitated in 1974 and replaced in 2012) (USDOT FHA;

Flenniken et al. 2010) which provided a land route for the islands. Following the

popularity of the personal vehicle and subsequent development of intricate road systems,

local facilities such as public docks largely fell into disuse with most demolished by 1949

(Davis n.d., Sagerson and Robinson 1998:13).

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 11 of 45

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 12 of 45

Previously Recorded Sites

ATCRC conducted a search of information provided on the DAHP's WISAARD

database to determine if any archaeological sites and/or historic properties have been

previously recorded in the project area.

Twenty-four archaeological sites have been previously recorded in the project area (Table

1). All of the archaeological sites previously recorded in the project area consist of

precontact sites except for one, 45MS207, which consists of a historic scatter site. Of the

precontact sites (n=23), n=] 8 are shell midden sites, n=3 are petroglyphs, and n=2 are

lithic scatter sites. Nearly all of the precontact sites displayed evidence of disturbance as

a result of shoreline erosion and/or other modern development.

Table 1. Archaeological sites previously recorded within the project area.

Site Number/ Name Site Descript ion

45MS1 Precont act shell midden (REDACTED). Site has been disturbed REDACTED

45M S2 Precontact shell midden (REDACTED). Site is disturbed.

45MS3 Precontact shell midden (REDACTED). Disturbed by erosion.

45MS4 Precontact she ell midden (REDACTED). Disturbed.

45MSS Precontact shell midden (REDACTED). Disturbed.

45MS6 Precont act shell midden (REDACTED). Site disturbed by erosion.

45MS7 Precontact shell midden (REDACTED).

45MS8 Precontact shell midden (REDACTED). Site very disturbed by erosion REDACTED.

45MS9 Pre contact shell midden (REDACTED)

45MS10 Precontact site; Disturbed (erosion) (REDACTED).

45MS11 Precontact isolate (REDACTED). Disturbed by erosion

45MS12 Precontact shell midden (REDACTED). Sit e is badly disturbed.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 13 of 45

4SMS13 Precontact shell midden (REDACTED)

45MS14 Precontact shell midden (REDACTED).

45MS15 " REDACTED " Precontact shell midden (REDACTED).

45MS18 Intact precontact site REDACTED

45MS49 Precontact petroglyphs REDACTED
4SMS 103 Precontact pecked petroglyphs REDACTED

45MS104 Precontact pecked petroglyphs REDACTED

45MS107 Precontact short term occupation site (REDACTED).

45MS127 Precontact shell midden- REDACTED

45MS142 Precontact lithic scatter (REDACTED).

45MS207 Historic (early 1950s - early 1960s) debris scatter (REDACTED).

45MS210 Small pr econtact shell midden (REDACTED).

Several occurrences for human remains, burials and/or cemeteries have also been

recorded within the project area. At Allyn, human remains were discovered (REDACTED).

Other recorded inventories for human remains, burials and/or cemeteries in the project

area include historic accounts.

At Allyn , a "graveyard" was recorded on the 1879-1880 United States Coast Geodetic

Survey map (REDACTED). BLM records indicate the property was owned by "E.A. Light"

(BLM 1871, as noted …REDACTED). E.A. Light reportedly moved his family to North Bay

where he conducted a large lumbering business. He secured the establishment of a post

office at his place in Mason County and was appointed postmaster. Within a few years,

he disposed of his mill property and returned to Steilacoom (Hines 1893, as noted

REDACTED). An " Indian Graveyard" (REDACTED) was also recorded REDACTED on

REDACTED United States Coast Geodetic Survey (REDACTED). According to records held at

DAHP, no evidence beyond the written accounts has been previously identified at

…REDACTED .

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 14 of 45

Additionall y, 30 historic property inventories (HPI) have also been previously recorded

in the project area (Table 1). Of the 30 HPls previously recorded in the project area, 27

are single family residences, two are commercial structures, and one is a bridge. Only

two of these resources have been recommended eligible for the NRHP (with five unable

to determine).

Table 2. Historic properties previously inventoried in the survey area.

Property Address/ Parcel# Description NRHP Eligibility

 1950 single family residence

 REDACTED

No (Miller 2012a)

 1960 single family residence

REDACTED

No (Miller 2012b)

REDACTED 1940 single family residence Unable to determine

(Miller 2012c)

REDACTED 1948 singlefamily residence Unable to determine

(Miller 2012d)

REDACTED 1915 single family residence Yes (Howard and Chase

2011a)

 REDACTED One-lane bridge, constructed in 1953, that connects Reach

Island- also known as Treasure Island-to Fair Harbor.

No (Trautman 2010)

Yes !Howard and Chase

2011b)

Allyn Dock

Commercial wharf/pier constructed in 1922 No (Howard and Chase

2011c)

 REDACTED

1948 single family residence No

(Miller 2012e)

 REDACTED 1925 sing le family residence

No

(Mille r 2012f)

REDACTED REDACTED 1934 single family residence No

(Miller 2012g)

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 15 of 45

Property Address/ Parcel# Description NRHP Eligibility

Sargent's Oyster Company 1953 commercial struct ure Yes

Oyster Processing House Van Galder (2012b)

 REDACTED 1924 single fami ly residence No (Miller 2012h)

REDACTED 1963 single family residence No (Miller 2012i)

REDACTED 1952 single family residence Unable to determine

 (Mil ler 2012j)

REDACTED 1940 single family resid ence No (Miller 2012k)

REDACTED 1948 single family resid ence No (Miller 20121)

 REDACTED 1959 single family residence No (Miller 2012ml

 REDACTED 1950 single family residence No (Mille r 2012n)

REDACTED 1959 single family r esidence No (Miller 20120)

 REDACTED 1944 sin gle family residence No (Miller 2012p)

 REDACTED 1921single family residence No (Mill er 2012q)

REDACTED 1956single family residence No (Mille r 2012r)

REDACTED 1960 single family residence Unable to det ermine

 (Mille r 2012s)

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 16 of 45

Property Address/ Parcel # Description NRHP Eligibility

REDACTED 1948 single family residence No (Miller 2012t)

REDACTED 1953 single family residence No (Miller 2012u:

REDACTED 1952 single family residence No (Miller 2012v)

 REDACTED 1940 single family residence Unable to determine

(Mill er 2012w}

REDACTED 1948 single family residence No (M iller 2012x)

REDACTED 1959 single family residence No (Mil ler 2012y)

REDACTED 1950single family residence No (MIiier 20122)

Expectations
Considering the scale of the survey area and the extensive history of precontact,

ethnographic and historic land use in North Bay, numerous historic maritime

transportation related sites are probable within the project area.

Precontact sites would typically be expected to be located at the junction of REDACTED.

These sites in the survey area could include evidence of precontact occupation sites,

…REDACTED… likely been accessed via the water with canoes and/or on foot via trails.

Historic sites in the project area would be expected to be represented by historic

residences, piers, docks, bulkheads, stairs, and/or roadways. These sites may be indicated

in the project area by identifying those properties that are relatively older and

geographically located where water is easily accessible by land for the pedestrians (e.g.

not at the top of a steep bluff) and by water by boats (e.g. deep and not as affected by

tides).

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 17 of 45

Field Survey
Field survey consisted of a reconnaissance-level survey that utilized a variety of methods

including boat survey and pedestrian survey in an attempt to visually inspect the ground

for evidence of surface and/or above-ground resources. No subsurface exploration and/or

testing was employed. All field methods were consistent with the DAHP's Survey and

Inventory Guidelines for reconnaissance-level survey, in accordance with the scope of

work.

On March 1 5, 2013, an initial field reconnaissance survey was conducted by boat during

overcast and cool weather conditions. The survey was attended by Sarah Amell of

ATCRC and Rick Calvin of the MCHPC. Shea Sundahl navigated the boat. Rick Calvin

provided general locational information and descriptions for known and potential

resources within the project area. The information was plotted on a project map and noted

for later research. Photographs were taken of each of the resources and/or the general

area in that the resources were suspected to be located.

On April 27, 2013, Sarah Amell and Jennifer Chambers, both of ATCRC, conducted

another reconnaissance survey by boat during overcast and cool weather conditions. Shea

Sundahl navigated the boat. This survey was conducted largely by water, stopping

frequently to access the shoreline in order to further investigate the resources identified

by Rick Calvin during the March 15, 2013 survey, and those that had been identified

elsewhere such as in historic maps, ethnographies, and previously recorded resources

with the DAHP. Notes, GIS points, and photographs were taken throughout the survey.

Following the field surveys, the Mason County GTS was consulted to identify all historic­

aged structures located in the project area that may not have been visible from the boat.

Initially, all structures dating from pre-1967 and meeting the threshold for inventory (as

stipulated in the scope of work) were identified for further field inspection but after

looking at the structures located on the parcels immediately adjacent to the shoreline on

just REDACTED alone it became clear that there were significantly more properties to

inventory in the greater project area than were allowed or feasible within the budget and

field survey parameters of the scope of the current project. Additionally, some private

properties were not accessible due to lack of owner access permission. As such, selected

historic structures were further refined to represent those that were the oldest within the

surrounding communities, based on the assumption that those older properties may

represent early homesteads and/or facilitated early transportation and deliveries to those

locations and may be contributing elements to the overall historic transportation theme.

On June 24, 26 and 29, 2013 Chrisanne Beckner of ATCRC conducted a series of field

visits to collect all data necessary to complete the required Historic Property Inventory

(HPI) forms for above ground resources. This data generally included a description of all

defining features and construction materials, the location of the resource, accompanying

photographs and an early assessment of significance and eligibility. Parcel information

and the build date of the property was derived from Mason County GIS. In many

instances, additional information was acquired during informal interviews with the

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 18 of 45

property owners. HPI forms were prepared and submitted to the DAHP's WISAARD

database. Copies of the HPI forms are provided in Appendix B.

A final field survey was conducted on July 23, 2013 by Sarah Amell and Jennifer

Chambers to collect any data necessary to inventory the archaeological resources

previously identified during boat surveys . This survey was conducted entirely by land

and included taking UTM coordinates, notes, and photographs from an alternative

perspective (e.g. land vs. sea).

Mason County Histor ic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 19

Results

Results of the survey identified 29 historic maritime resources (Table 3 and Figure 3). Of these resources, 18 were inventoried as

historic properties (HPI) and 11 as archaeological sites based on DAHP site types. DAHP standards indicate properties "in-ruin" are

recorded as archaeological sites. Details and photographs of the 29 inventory forms completed as a result of this survey are provided

in Appendix B.

Table 3. Historic resources inventori ed as a result of this project.

ATCRC

Temp -Site #

ARCH/

HPI
form?

Resource Description Location Previously

inventoried?

Notes

ATCRC-l Arch Historic Bridge REDACTED REDACTED no

ATCRC-2 Arch Precontact shell

midden

REDACTED REDACTED no

ARCRC-3 Arch Histor ic Bridge REDACTED REDACTED no

ATCRC -4 HPI Modern Water

Structure

REDACTED REDACTED no Modern resource -

HPl prepared but

not evaluated

ATCRC-5 HPI Historic

Homestead

REDACTED REDACTED yes

(Washington

State Historic

Preservation

Inventory

Project 1975)

ATCRC-6 HPI Historic

Homestead

REDACTED REDACTED no

Mason County Historic Maritime Transportation on Survey: Phase
1

Aqu a Ter ra Cultural Resource Consultants
Page 20

ATCRC

Temp-Site #

ARCH/

HPI
form?

Resource Description Location Previously

inventoried?

Notes

ATCRC-7 HPI Historic

Residential

Structure

REDACTED REDACTED no

ATCRC-8 HPI Historic

Residential

Structure

1930 SFR
REDACTED no

ATCRC-9 HPI Historic

Residential

Structure

1900 SFR REDACTED no

ATCRC-10 HPI Historic

Residential
Structure

1930s SFR REDACTED no

ATCRC -11 HJ>T Historic Water

Structure

ca 1956 wood structure

presumed to be boat shed.

REDACTED no

ATCRC-12 HPI Modern

Residential

Structu re

REDACTED REDACTED no Modern resource -

HPI prepared but

not evaluated

ATCRC-13 HPI Historic

Residential

Structure

1926 SFR REDACTED no

ATCRC-14 HPT Historic

Structure

REDACTED REDACTED no

ATCRC-15 HP! Historic Water

Structure

Boat shack of undetermined

age.

REDACTED no

Mason County Historic Maritime Transportation on Survey: Phase
1

Aqu a Ter ra Cultural Resource Consultants
Page 21

ATCRC

Temp-Site#

ARCH /

HPI
form?

Resource Description Location Previously

inventoried?

Notes

ATCRC-16 HPT Historic

Residential

Structure

1920 SFR REDACTED no

ATCRC-17 HP! Historic

Residential

Structure

1920 SFR REDACTED no

ATCRC-18 HP! Historic

Residential

Structure

1930 SFR REDACTED no

ATCRC -19 HPI Historic

Residential

Structure

1920 SFR REDACTED no

ATCRC-20 Arch Historic Rock

Feature

Low wall consisting of stacked

ballast rock

REDACTED no

ATCRC-21 Arch Historic Water
Structure

16 pilings REDACTED no

ATCRC-22 Arch Precontact shell

midden

REDACTED REDACTED yes

ATCRC-23 Arch Historic Water

Structure

6 pilings REDACTED no

ATCRC-24 Arch Historic Water
Structure

REDACTED REDACTED no

ATCRC-25 Arch Historic Water

Structure

Low wall consisting of stacked

ballast rock

REDACTED no

ATCRC-26 Arch Historic Water

Structure

REDACTED REDACTED No

ATCRC -27 Arch Historic Water

Structure

Several pilings REDACTED No

Mason County Historic Maritime Transportation on Survey: Phase
1

Aqu a Ter ra Cultural Resource Consultants
Page 22

ATCRC

Temp-Site #

ARCH/

HPJ
form?

Resource Descrip t ion Location Previously

inventoried?

Notes

ATCRC-28 HPI Historic

Residential
Structure

1924 SFR REDACTED No

ATCRC-29 HPI Historic

Residential

Structure

1920 SFR REDACTED No

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 23

MAP REDACTED

Figure 3. Map detailing location of historic resources inventoried as a result of this project. (Archaeological

sites have been omitted at the request of MCHPC.)

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 24

Conclusions and Recommendations

Twenty-nine (29) historic maritime resources were identified as a result of this survey.

Throughout the project area, extensive evidence of historic shoreline development and

improvements (e.g. residential structures, bank stabilization and remnants of docks, pilings, and

piers) was observed.

No definitive transportation routes were identified as a result the 29 historic maritime resources

inventoried during this survey. Undoubtedly there were transportation routes across North Bay.

Native Americans would have used canoes and trails to travel between villages and resource

procurement sites. Non-natives would have also utilized various watercraft and trail systems for

the same purposes. Unfortunately, an archaeological signature indicating and/or linking maritime

transportation routes was not made apparent during this study. Further information may be

acquired by conducing more extensive background research on the historic properties that have

been inventoried as a result of this study and relaying those findings with tribes and the local

community.

Of the resources identified in the project area, ATCRC recommends that nominations be

prepared for all that were recommended eligible for the NRHP. These include the original St.

Charles Winery and Eckert Homestead.

The original St. Charles Winery is significant for its associations with important trends in local

and state history, including the cultivation of the Island Belle wine grape and the development of

the orchards that still define Stretch Island. The site is potentially significant as well as for its

associations with important people, namely Lambert Evans, the original homesteader on Stretch

Island, and the Somers family, who founded both the St. Charles Winery and the Puget Sound

Maritime Museum on site. Historic buildings on site do not retain perfect integrity. However,

together they tell a compelling story of Stretch Island' s early history.

The Eckert Homestead is significant as it holds three of the earliest residential buildings on

Stretch Island, each of which are associated with important trends in local and state history,

including the development of the Island Belle wine grape and the development of some of the

earliest orchards on Stretch Island. The site is also significant for its association with the

prominent Eckert family. The Eckert's were not only agricultural leaders, but also managed the

local post office on their land, and managed a local weather station on site. Buildings associated

with these endeavors remain. The site also holds three residences dating from the 1890s through

1908. Some of these buildings retain sufficient integrity to be considered eligible for the NRHP.

ATCRC also recommends reconsidering nomination of the Sargent Oyster House. Though the

oyster house was surveyed in 2012 and was, therefore, not a part of the current survey, the

building is nearly intact, and is an excellent example of buildings related to Case Inlet' s history

as an oyster-producing region. The building received a determination of eligibility from the state

DAHP and should be recognized for its associations with maritime history on North Bay.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 25

Additionally, ATCRC recommends the launching of a public education campaign to highlight

and celebrate the rich history of maritime life on Case Inlet. Public education efforts may help

residents recognize the value of protecting and celebrating their historic resources. Public

education efforts can take many different forms, and may include a combination of the

following: partnering with regional history centers like the Mason County Historical Society in

Shelton on public history events during National Historic Preservation Month, held in May of

each year; producing posters, postcards, websites, museum exhibits and mailings that celebrate

Case Inlet's commercial and maritime history; hosting public talks and tours that introduce the

county's rich collection of historic resources to residents and visitors.

It should also be clarified that no survey, however intensive, can guarantee 100% identification

of all potential resources within the project area. This survey was limited in scope, geographic

boundaries, and resources and, as such, can in no way be exhaustive of all potential historic sites,

structures and features in the project area. Additional investigation, especially exploration of

subsurface and profile deposits could be beneficial in identifying additional historic maritime

transportation resources in North Bay.

No cultural resources study can wholly eliminate uncertainty regarding the potential for

prehistoric sites, historic properties or TCPs associated with a project. The information

presented in this report is based on professional opinions derived from our analysis and

interpretation of available documents, records, literature and information identified in this report,

and on our reconnaissance-level field investigation and observations as described herein.

Conclusions and recommendations presented apply to project conditions existing at the time of

our study and those reasonably foreseeable. The data, conclusions and interpretations in this

report should not be construed as a warranty of subsurface conditions described in this report.

They cannot necessarily apply to site changes of which ATCRC is not aware and has not had the

opportunity to evaluate.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 26

References

Allyn Community Association

n.d. Allyn Settled 1853. Electronic resource, http:/ /allynwa.com/id38.htm, accessed June

2013.

Ames, K.M.

1994 Northwest Coast: Complex Hunter-Gatherers , Ecology, and Social Evolution. Annual

Review of Anthropology 23:209-229.

Ames, K.M., and H.D.G. Maschner
1999 Peoples of Northwest Coast: Their Archaeology and Prehistory. Thames and Hudson,

New York.

Artifacts Consulting, Inc.
2011 A Maritime Resource Survey for Washington' s Saltwater Shores. Artifacts Consulting,

Inc. report prepared for the Washington State Department of Archaeology and Historic

Preservation, Olympia. On file at the Washington State Depa rtment of Archaeology and

Historic Preservation, Olympia.

Avey/ Aranda/ Iodice

200la State of Washington Archaeological Site Inventory Form for 45MS1. On file at the

Washington State Department of Archaeology and Historic Preservation , Olympia.

2001b State of Washington Archaeological Site Inventory Form for 45MS2. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

2001c State of Washington Archaeological Site Inventory Form for 45MS3. On fi le at the

Wash ington State Department of Archaeology and Histo ric P reservation, Olymp ia.

2001d State of Washington Archaeological Site Inventor y Form for 45MS4. On file at the

Washington State Department of Archaeology and Historic P reservat io n, Olympia.

200le State of Washington Archaeological Site Inventory Form for 45MS5. On file at the

Washington State Department of Archaeolo gy and Historic Preservation, Olympia.

200 lf State of Washington Archaeological Site Inventory Form for 45MS6. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia .

2001g State of Washington Archaeological Site Inventory Form for 45MS7. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

200 I h State of Was hington Archaeological Site Inventory Form for 45MS8. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 27

Bureau of Land Management (BLM)

1856a Township No. 21 North, Range No. 1 West, Willamette Meridian. General Land

Office (GLO) Land Status and Cadastral Survey Records. Electronic resource,

http://www.glorecords.blm.gov, accessed July 2013.

1856b Township No. 22 North, Range No. 1 West, Willamette Meridian. General Land

Office (GLO) Land Status and Cadastral Survey Records. Electronic resource,

http://www.glorecords.blm.gov, accessed July 2013.

1858 Township No. 21 North, Range No. 2 West, Willamette Meridian. General Land Office

(GLO) Land Status and Cadastral Survey Records. Electronic resource,

http://www.glorecords.blm.gov, accessed July 2013.

Carlson, R.

1990 Cultural Antecedents. The Handbook of North American Indians: Northwest Coast,

Volume 7, pp 60-69, edited by Wayne Suttles. Smithsonian Institution Press, Washington

D.C.

Case Inlet Shoreline Association

n.d. Official Website, www.caseinlet.org, accessed June 2013.

Cole, Stephen C.

2002 State of Washington Archaeological Site Inventory Form for 45MS127. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

Davis, Irene B.

n.d. VICTOR. Unpublished personal account held at Mason County Historic Society, Shelton.

Fenneman, N.M.

1931 Physiography of the Western United States. McGraw-Hill, New York.

Fredson, Michael

1993 Log towns: New Market, Arcadia, North Bay, Union City, Kamilche, New Kamilche,

Shelton's Point, Shelton, Lilliwaup Falls, Potlatch, Matlock, Bordeaux.

Findlay, Jean Cammon and Robin Patterson

2008 Mosquito Fleet of South Sound Puget Sound. Arcadia Publishing, Charleston.

Flenniken, J. Jeffrey and Pam Trautman

2002 Archaeological Investigation of the Port of Allyn Boat Ramp Renovation Project Area.

Li thic Analysts technical report prepared for The Kirkbridge Group, Inc. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

http://www.glorecords.blm.gov/
http://www.glorecords.blm.gov/
http://www.glorecords.blm.gov/
http://www.caseinlet.org/

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 28

Flenniken, J. Jeffrey, Pam Trautman and Garth Baldwin

2010 Archaeological Investigations of Treasure Island Bridge Replacement Project, Mason

County, WA. On file at Washington State Department of Archaeology and Historic

Preservation, Olympia.

Franklin, J. F., and C. T. Dyrness

1973 Natural Vegetation of Oregon and Washington. USDA Forest Service, General

Technical Report PNW-8, Washington, D.C.

Greengo, R.E.
1963 University of Washington Department of Anthropology Archaeological Site Survey

Record for 45MS49. On file at the Washington State Department of Archaeology and

Historic Preservation, Olympia.

Gustafson, C.E., and C. Manis

1984 The Manis Mastodon Site: An Adventure in Prehistory. Manis Enterprises, Sequim.

Gustafson, Carl E., Delbert Gilbow, and Richard D. Daugherty

1979 The Manis Mastodon Site: Early Man on the Olympic Peninsula. Canadian Journal of

Archaeology, No. 3. Pg 157 - 164.

Hines, Harvey K.
1893 An Illustrated History of the state of Washington. The Lewis Publishing Company,

Chicago.

Howard, Florence

1949a University of Washington Archaeological Field Forms Site Survey Form for 45MS9.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

1949b University of Washington Archaeological Field Forms Site Survey Form for 45MS10.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

1949c University of Washington Archaeological Field Forms Site Survey Form for 45MS11.

On file at the Wash in gton State Department of Archaeology and Historic Preservation,

Olympia.

1949d University of Washington Archaeological Field Site Survey Form for 45MS12.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

I949e University of Washington Archaeological Field Forms Site Survey Form for 45MS13.

On file at the Washington State Department of Archaeology and Histo ric Preservation,

Olympia.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 29

l 949f University of Washington Archaeological Field Forms Site Survey Form for 45MS14.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

1949g University of Washington Archaeological Field Forms Site Survey Form for 45MS15.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

1949h University of Washington Archaeological Field Forms Site Survey Form for 45MS18 .

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

Howard, Spencer and Katie Chase

20 l la Historic Property Inventory Report for REDACTED. On file at the Washington State

Department of Archaeology and Historic Preservation, Olympia.

2011b Historic Property Inventory Report for Treasure Island Bridge. On fi le at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

201lc Historic Property Inventory Report for Allyn Dock. On file at the Washington State

Department of Archaeology and Historic Preservation, Olympia.

Kirk, Ruth and Richard D. Daugherty

2007 Archaeology in Washington. University of Washington Press, Seattle.

Leen, D.

1990a Washington Archaeological Site Inventory Form for 45MS103. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

1990b Washington Archaeological Site Inventory Form for 45MS104. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

Long, Priscilla

2010 Voters approve formation of Port of Allyn in Mason County on September 10, 1921,

HistoryLink.org Online Encyclopedia of Washington State History . Electronic resource,

http://www.historylink.org/, accessed on July 2013.

Miller

2012a Historic Property Inventory Report for REDACTED, Washington. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

http://www.historylink.org/

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 30

2012b Historic Property Inventory Report …REDACTED…, Washington. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

2012c Historic Property Inventory Report for …REDACTED…, Washington. On file at the

Washington State Department of Archaeology and Historic Preservation , Olympia.

2012d Historic Property Inventory Report for …REDACTED…, Washington. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

20l 2e Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

2012f Historic Property Inventory Report for …REDACTED…, Washington. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

2012g Historic Property Inventory Report for …REDACTED…, Washington. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

2012h Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

2012i Historic Prope1t y Inventory Report for …REDACTED…,Washington. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

2012j Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

2012k Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Histo ric Preservation,

Olympia.

20121 Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic P reservation,

Olympia.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 31

2012m Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

2012n Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

20120 Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

2012p Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

20l2q Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

20 I 2r Historic Property Inventory Report for …REDACTED…, Washington. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

2012s Historic Property Inventory Report for …REDACTED…, Washington. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

2012t Historic Property Inventory Report for …REDACTED…, Washington. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

2012u Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

2012v Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation ,

Olympia.

2012w Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation ,

Olympia.

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 32

2012x Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

2012y Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

2012a Historic Property Inventory Report for …REDACTED…, Washington.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

Mueller, Marge and Ted Mueller

2006 Afoot and Afloat: South Puget Sound and Hood Canal. The Mountaineers Books,

Seattle.

Ott, Jennifer

2011 Port of Grapeview commissioners hold their first meeting on November 14, 1923.

Historylink.org Essay 9732. Electronic resource,

http://www.historylink.org/index.cfm?Disp lay Page=output.cfm&file_id=9732, accessed

April 2013.

Parametrix and Berk and Associates

2010 Washington State National Maritime Heritage Area Feasibility Study. Report prepared

for Washington State Department of Archaeology and Historic Preservation, Olympia.

Elect ronic resource,

http://www .dahp.wa.gov/sites/default/fi Ies/NationalMaritimeHeritageAreaStudy.pdf,

accessed July 2013.

Rochester, Janius

2003 Pacific Northwest Explorations Before the American Presence. HistoryLink.org Essay

5449. Electronic resource,

http://www.historylink.org/index.cfm?DisplayPage=output.cfm&file_id=5449, accessed

May 2013.

Ruby, Robert H. and John A. Brown

1986 A Guide to the Indian Tribes of the Pacific Northwest. First ed. University of

Oklahoma Press, Norman.

Ruby, Robert H., John A Brown and C.C. Collins

2010 A Guide to the Indian Tribes of the Pacific Northwest. Third ed. University of

Oklahoma Press, Norman.

http://www.historylink.org/index.cfm?Disp
http://www/
http://www.historylink.org/index.cfm?DisplayPage=output.cfm&file_id=5449

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 33

Sagerson, Mary J. and Duane Robinson
1998 Grapeview the Detroit of the West: A Narrative History of the Early Years, 1872 To

1923. Mason County Historical Society, Shelton.

Smith, Marian W.
1940 The Puyallup-Nisqually. Columbia University Contributions to Anthropology, Vol. 32,

Columbia University Press, New York.

Spier , Leslie
1936 Tribal Distribution in Washington. General Series in Anthropology, Number 3 George

Banta Publishing Company, Menasha.

Suttles, W. and B. Lane.
1990 Southern Coast Salish. In: W. Suttles (ed), Handbook of North American Indians:

Northwest Coast, Volume 7, pp. 485-502. Smithsonian Institution Press, Washington,

DC.

Thorson, R.M.
1980 lee-Sheet Glaciation of the Puget Lowland, Washington, During the Vashon Stade

(Late Pleistocene). Quaternary Research 13:303-321.

Trautman, Pam

2002 State of Washington Archaeological Site Inventory form for 45MS142 REDACTED. On

file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

20IO H istoric Property Inventory Report for Treasure Island Bridge. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

United States Department of Agriculture, Natural Resource Conservation Service (USDA

NRCS)

n.d. Web Soil Survey. Electronic resource,
http://websoilsurvey.nrcs.usd.agov/appHomePage.htma,ccessed May 1, 2013.

Unite d States Department of Transportation Federal Highway Administration (USDOT FHA)

n.d. National Bridge Inventory (NBI). Searchable database available online at

uglybridges.com, accessed July 2013.

United States Geological Survey (USGS)

1994 Vaughn, Washington. 1:24,000. 7.5-Minute Series. USGS, Washington, D.C.

Van Galder, Sarah J.

2012a State of Washington Archaeological Site Inventory Form for 45MS207. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

http://websoilsurvey.nrcs.usd.agov/appHomePage.htma%2Cccessed

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 34

t ·

2012b Historic Property Inventory Report for Sargent' s Oyster Company. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

2013 State of Washington Archaeological Site Inventory Form for 45MS210. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

Washington State Historic Preservation Inventory Project

1975 The Washington State Inventory of Historic Places, Inventory form for Old Winery, St.

Charles Winery. On file at the Washington State Department of Archaeology and

Historic Preservation, Olymp a.

Waterman, T.T.

2001 Puget Sound Geography. Ed. Hilbert, Yi; Miller, J. and Z. Zahir. Lushootseed Press.

Wessen, Gary

1993 Washington Archaeological Site Inventory Fo4m for 45MS107. On file at the

Washington State Department of Archaeology and Historic Preservation, Olympia.

1998 Washington Archaeological Site Inventory Form for 45MS6. On file at the Washington

State Department of Archaeology and Historic Preservation, Olympia.

Wikipedia

2013 Case Inlet Steamboats. Electronic resource,

http://en.wikipedia.org/w iki/Case_Inlet_steam boats (last modified 23 May 2013),

accessed June 2013.

Wilma, David

2006 Mason County - Thumbnail History. HistoryLink.org Essay 7730. Electronic resource,

http://www.historylink.org/index.cfm?DisplayPage=output.cfm&file_id=7730, accessed

April 2013.

Winterhouse, John

1948a University of Washington Archaeological Field Forms Site Survey Form for 45MS1.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

1948b University of Washington Archaeological Field Forms Site Survey Form for 45MS2.

On file at the Washington State Department of Archaeology and Historic Preservatio n,

Olympia.

1948c University of Washington Archaeological Field Forms Site Survey Form for 45MS3.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

http://en.wikipedia.org/w
http://www.historylink.org/index.cfm?DisplayPage=output.cfm&file_id=7730

Mason County Historic Maritime Transportation Survey: Phase 1

Aqua Terra Cultural Resource Consultants

Page 35

1948d University of Washington Archaeological Field Forms Site Survey Form for 45MS4.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

l 948e University of Washington Archaeological Field Forms Site Survey Form for 45MS5.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

1948f University of Washington Archaeological Field Forms Site Survey Form for 45MS6.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

1948g University of Washington Archaeological Field Forms Site Survey Form for 45MS7.

On file at the Washington State Department of Archaeology and Historic Preservation,

Olympia.

1948h University of Washington Archaeological Field Forms Site Survey Form for 45MS8.

On file at the Washington State Department of Archaeology and Histor ic Preservation,

Olympia.

Appendix A: Copy of Correspondence with Skokomish Tribal

Nation and Squaxin Island Tribe.

TRIBAL LETTER S REDACTED

Appendix B: Forms for Historic Maritime Transportation

Resources Identified in the Project Area.

DAHP ARCHAEOLOGICAL AND

HISTORIC PROPERTY INVENTORY

FORMS

REDACTED

